Direct Coupled Damper Actuator (Voltage Input Type) Model MY7050A1001

General

Model MY7050A1001 direct coupled damper actuator is a motorized actuator to open/close a damper for general AHU (air handling unit). Model MY7050A1001 provides proportional control in response to 2-10 V DC input from the controller.

Features

- Manual open/close function allows easy adjustment without power supply.
- Standard models are equipped with rotation angle adjuster (mechanical stopper), enabling to adjust motor operating position.
- Low power consumption allows energy conservation.
- Large torque is assured despite compact, lightweight design.
- Rotary switch on the front surface easily changes the motor rotating direction.
- Simple physical structure facilitates installation on most types of the damper shafts.
- 2-10 V DC output for position feedback signal is available.
- Model MY7050A1001 damper actuator conforms to all the applicable standards of CE Marking.

CE

Safety Instructions -

Please read instructions carefully and use the product as specified in this manual. Be sure to keep this manual near by for ready reference.

Usage Restrictions

This product is targeted for general air conditioning. Do not use this product in a situation where human life may be affected. If this product is used in a clean room or a place where reliability or control accuracy is particularly required, please contact Azbil Corporation's sales representative. Azbil Corporation will not bear any responsibility for the results produced by the operators.

⚠ WARNING

- Do not disassemble the product. Electrical shock or equipment damage may occur.
- Operate the product within the service life, and avoid application that keeps product operating cycle excessively frequent. Overuse of the product may cause fire or product damage.

⚠ CAUTION

This product must be operated within its rated operating ranges specified in this manual. Failure to comply will
cause equipment damages.

• Do not install the product in a location with high temperature radiation. High temperature radiation may result in an actuator malfunction.

• Do not put heavy load on the product. It may get damaged.

All wiring must comply with local codes of indoor wiring and electric installation rules.

• This product does not have a power switch. Be sure to provide a power circuit breaker in the power source.

To prevent product damage, always disconnect the power supply from the product before performing any wiring and installation.

Make sure all the wires are tightly connected. Incomplete connection may result in an actuator malfunction.

• To prevent personal injury, do not touch the moving part of the product in operation. Personal injury may result.

• Dispose of this product as an industrial waste according to the local regulations. Do not recycle all or part of this product.

Specifications

Item	Specification
Model number	MY7050A1001
Action	Proportional action
Power supply voltage	24 V AC ± 20 %, 50 Hz/60 Hz
Power consumption	4 VA (in operation)
Input signal	2 V DC to 10 V DC voltage input
Input impedance	100 kΩ
Position feedback signal	2 V DC to 10 V DC voltage output, max. 1 mA
Rotating angle	Max. 95° (mechanical limit)
Operating time	Approx. 150 s
Torque at the rated voltage	20 N·m
Holding torque	16 N⋅m
	(Torque to hold the damper in a given position)
Ambient operating conditions	-20 °C to 50 °C, 95 %RH or less (non-condensing)
	(This product is not rain-proof and thus is for indoor use only.)
Transport/storage conditions	-20 °C to 60 °C, 95 %RH or less
Enclosure rating	Dust proof and drip-proof equivalent to IEC IP54
	(Cable conduit must be facing downward.)
Insulation resistance	Between case and cable: 100 M Ω or higher at 500 V DC
Withstand voltage	Between case and cable: 500 V AC for 1 min., 1 mA or less
Cable	$0.75 \text{ mm}^2 \times 4\text{-cores}, 1 \text{ m long}$
Material / Color	PC-GF10 / Silver gray
Weight	Approx. 1.05 kg
Applicable damper shaft	Circular: φ10 mm to φ20 mm, 42 mm long or longer
	Square: 10 mm diagonal to 20 mm diagonal, 42 mm long or longer
Accessories	• M4 tapping screws × 2
	Position indicator ring × 1
	Universal bracket × 1
	• Installation instruction sheet × 1
Auxiliary devices	Power transformer: Model AT72-J1
(Separate order is required.)	• Auxiliary switch (SPDT × 1)*1: Model QY6051A1001
	• Auxiliary switch (SPDT × 2)*1: Model QY6051B1001
	Mounting bracket for replacement (for replacing Model MY7040A)*2: Model Z-SMA
Requirements for order	Product model number (Model MY7050A1001) Applicant desires and describes a fifther accounts.
	Auxiliary device model number (if necessary)

Notes:

- *1. Multiple auxiliary switches cannot be connected. Connect single auxiliary potentiometer or auxiliary switch.
 *2. Mounting dimensions of Model MY7050A are different from those of Model MY7040A (former model). For replacing Model MY7040A with Model MY7050A, the mounting bracket Model Z-SMA allows no change of the universal bracket mounting position.

Dimensions and Parts Identification

Actuator

Figure 1. Dimensions (mm): Damper actuator

Universal bracket

Parts Identification

Figure 3. Parts identification

Installation

⚠ CAUTION

To prevent product damage, always disconnect the power supply from the product before performing installation.

IMPORTANT:

- Avoid application that keeps product operating cycle excessively frequent.
- Meet the rotating direction of the actuator with the damper rotating direction.
- Tighten the screws so that the actuator is securely assembled with the damper.

Installation procedure

1) Fully close the damper shaft.

Figure 4. Damper shaft

 Fully close the actuator Model MY7050A, and mount it to the damper shaft. Finger-tighten the fastening nuts of the shaft clamp to temporarily fix the actuator.

Figure 5. Temporal installation of the actuator body

3) With the gear release button pressed, manually rotate the shaft clamp until it is in the position shown in Fig. 6. Then, insert the universal bracket into the slit of the actuator and fix the bracket onto the damper with the two M4 tapping screws.

Figure 6. Attaching the universal bracket

4) Manually rotate the shaft clamp back to the fully closed position with the gear release button pressed. At this time, be sure to leave a clearance (approx. 1 mm) between the shaft clamp and the rotation angle adjuster (mechanical stopper). Using a wrench, tighten the fastening nuts of the shaft clamp to completely fix the actuator.

Figure 7. Complete installation of the actuator body

 Attach the position indicator ring to the damper shaft so that the tip of the damper blade and the pointer of the indicator ring point to the same direction.
 Adjust the rotation angle adjuster on the fully open side

depending on the damper rotating angle.

Damper blade and indicator ring in fully closed position

Figure 8. Attaching the position indicator ring

Wires Connection

Connect the lead wires as follows:

Notes:

- * Lead wire 1 is the common line for power supply and signal transmission.
- * Insulate the ends of unconnected wire leads.

Figure 9. Lead wires connection

Connection example for multiple actuators (in parallel operation)

Precautions for parallel operation

- Confirm the total power supply voltage of the actuators to operate in parallel.
- For power line connection, do not connect lead wire 1 of an actuator and lead wire 2 of another actuator.
- Due to different operating time, Model MY7050A actuators in operation may not be synchronized.

Figure 10. Connection example: Multiple actuators (in parallel operation)

Specifications are subject to change without notice.

Azbil Corporation

Building Systems Company

http://www.azbil.com/

Rev. 1.1 Jun. 2012 (J: Al-6723 Rev. 1.0)